Supporting Information for "Explicit nested-grid prediction of convective-scale motions in a skillful global model" Lucas M. Harris¹, Matthew Morin^{1,2}, Shannon Rees^{1,2}, Linjiong Zhou^{1,3}, and William F. $Stern^{1,2}$ ¹NOAA/Geophysical Fluid Dynamics Laboratory ²University Corporation for Atmospheric Research ³Atmospheric and Oceanic Sciences Program, Princeton University Contents 1. Text S1 2. Figures S1 to S4 3. Table S1 Introduction Text S1. Description of simulations: The nested-grid simulations described in this paper used ver- sion verona_IPDv4p0 of fvGFS. Configuration d4a was used from 1 to 29 April. A minor change to the sponge layer configuration, d4b, was introduced on 30 April to improve the stability of the real-time system. A second change, d4c, was introduced on 5 May, to enable the energy conservation in the flux damping and to make minor tweaks to the microphysics. The d4b con- figuration was used for the hindcasts. The real-time 13-km global simulations use package_release_0.11; this version uses the version of SAS described by Han and Pan (2011) instead of scale-aware SAS. The real-time forecasts were run on NOAA's Jet supercomputer on its xJet partition; the hindcasts were performed on on NOAA's Gaea supercomputer on its c4 partition. Real-time forecasts are stored in the GFDL Tape Archive System at /arch0/m1m/NGGPS/verona_IPDv4_sfe_beta; hindcasts are stored at /arch7/lmh/NGGPS/verona_IPDv4p0-pre-hc Corresponding author: Lucas Harris, lucas.harris@noaa.gov -1- Table 1. Model configurations discussed in this manuscript. All models use Noah and RRTM for the land surface and radiation, respectively. Note that the GFS was updated in early 2017 and so some of the parameterizations differ for the two time periods in the text. | Ferrier-Aligo | | GFDL | | arr | Zhao-Carr | Microphysics | |----------------------|---------------|---------------------------------|------------------------------|--------|-----------------|--------------------| | Mellor-Yamada-Janjic | n and Pan | Modified Han and Pan | Han and Pan EDMF Han and Pan | EDMF | Han and Pan | PBL | | none | SA-SAS | none | SAS | SA-SAS | SAS | Convection | | 3 km | 13 & 3 km | 13 & 3 km | 13 km | | 13 km | Nominal resolution | | NMMB | | FV^3 | | tral | GFS Spectral | Dynamical core | | NAM nest | nested SA-SAS | nested (noconv) nested SA-SAS | 13-km | 2017 | 2015 | | | Operational | | GFDL fvGFS | | I GFS | Operational GFS | | **Figure 1.** As in Figure 2 but for the five-day forecasts during the 2017 Spring Experiment Period (1 April – 16 June 2017). Note that the southern hemisphere skill (f, h) is significantly better than the operational GFS for both models while it is only slightly better in the northern hemisphere (e, g); we have found that our forecast skill is significantly better than GFS in the cool season. **Figure 2.** As in Figure 3 but for the 2017 Spring Experiment Period, and compared to the operational 3-km NAM. **Figure 3.** As in Figure 4 but for the 2017 Spring Experiment Period, and compared to the operational 3-km NAM. **Figure 4.** As in Figure 10 but for the 13-km fvGFS.